Survey of Market Absorption of New Multifamily Units

2018 Characteristics Report (Apartments Completed in 2017 and Absorbed During Their First 3 Months After Completion)

By George T. Boyd Issued July 2018

Acknowledgments

U.S. Census Bureau Mission Statement

To serve as the nation's leading provider of quality data about its people and economy.

The U.S. Census Bureau conducts the Survey of Market Absorption under the sponsorship of the U.S. Department of Housing and Urban Development.

George T. Boyd prepared the Survey of Market Absorption of New Multifamily Units: 2017 Characteristics report under the direction of **Robert R. Callis**, Chief of the Financial and Marketing Branch. **Edward J. Welniak**, Assistant Division Chief for Housing Characteristics in the Social, Economic, and Housing Statistics Division provided overall direction.

Reita Glenn Hackett provided statistical review of all tables and figures contained in the report.

Sharonica L. Baker, Lisa A. Ferrer, Thomas A. Iseman, and Diane S. Schwartz, under the direction of Jeffrey Stark, Chief of the Housing Surveys Programming Branch of the Demographic Surveys Division, processed the Survey of Market Absorption of New Multifamily Units: 2017 Characteristics data files.

Brian Shaffer, under the supervision of **Danielle C. Neiman** and **Stephen E. Ash,** of the Demographic Statistical Methods Division, conducted sample review.

Publication management, graphics design and composition, and editorial review for electronic media was performed by **Faye E. Brock** and **Anthony Richards** of the Census Bureau's Public Information Office, Graphic and Editorial Services Branch.

Survey of Market Absorption of New Multifamily Units

Issued July 2018

H130/17-C

U.S. Department of Housing and Urban Development Ben Carson,

Secretary

Pamela Patenaude, Deputy Secretary

OFFICE OF POLICY DEVELOPMENT AND RESEARCH

Vacant,

Assistant Secretary

U.S. Department of Commerce Wilbur Ross,

Secretary

Karen Dunn Kelley,

Performing the Nonexclusive Duties of the Deputy Secretary

Economics and Statistics
Administration
Karen Dunn Kelley,

Under Secretary of Economic Affairs

U.S. CENSUS BUREAU Ron Jarmin,

Performing the Nonexclusive Functions and Duties of the Director

SUGGESTED CITATION U.S. Census Bureau, Survey of Market Absorption of New Multifamily Units, H130/17-C, Washington, DC, 2018.

Economics and Statistics Administration

Karen Dunn Kelley, Under Secretary for Economic Affairs

U.S. CENSUS BUREAU

Ron Jarmin,

Performing the Nonexclusive Functions and Duties of the Director

Enrique Lamas,

Performing the Nonexclusive Functions and Duties of the Deputy Director and Chief Operating Officer

Enrique Lamas,

Associate Director for Demographic Programs

Eloise Parker,

Assistant Director for Survey Operations

David G. Waddington,

Chief, Social, Economic, and Housing Statistics Division

OFFICE OF POLICY DEVELOPMENT AND RESEARCH Vacant,

Assistant Secretary

Todd M. Richardson,

Acting Deputy Assistant Secretary for Economic Affairs

Shawn J. Bucholtz,

Director, Housing and Demographic Analysis Division

CONTENTS

INT	RODUCTION
HIG	HLIGHTS
U	Infurnished Apartments
R R C N U	lew construction legions ledrooms ledrooms lent lore-Based Statistical Areas (CBSAs) lumber of floors. linits per building ltilities lumenities
C	ondominium and Cooperative Units
C N B A R	lew construction fore-Based Statistical Areas (CBSAs) lew construction (condominiums only) ledrooms (condominiums only) lesking price (condominiums only) legions (condominiums only) letilities (condominiums apartments only) lemenities (condominiums apartments only)
F	urnished Apartments
A	II Apartments
S	ummary
Cha	racteristics of the Data
Sam	ple Design
Esti	mation
Not	e to Data Users
Acc	uracy of the Estimates
llus	trative Use of the Standard Error Tables
ΓΑΕ	BLES
L.	Unfurnished Apartments by Rent and Number of Bedrooms for the United States and by Region: 2017 Completions
2.	Unfurnished Apartments and 3-Month Absorption Rate by Rent and Number of Bedrooms for the United States and by Region: 2017 Completions
3.	Unfurnished Apartments and 3-Month Absorption Rate by Rent and Number of Bedrooms for Geographic Areas: 2017 Completions
1.	Unfurnished Apartments and 3-month Absorption Rate by Units in Building and Number of Floors in Building: 2017 Completions
5a.	UTILITIES—Unfurnished Apartments and Condominium Units and 3-Month Absorption Rates: 2017 Completions

TAE	BLES-Con.	
5b.	AMENITIES—Unfurnished Apartments and Condominium Units and 3-Month Absorption Rates: 2017 Completions	10
6.	Condominiums and Cooperative Apartments and 3-Month Absorption Rate by Number of Bedrooms and Geography: 2017 Completions	12
7.	Condominium Apartments and 3-Month Absorption Rate by Asking Price, Number	
8.	of Bedrooms, Region, and Geographic Area: 2017 Completions Furnished Apartments and 3-month Absorption Rate by Asking Rent, Number of	13
	Bedrooms, Region, and Geographic Area: 2017 Completions	14
9.	Total Apartments in Buildings With Five or More Units: 1970 to 2017 Completions	16
10.	Sample Sizes and Weighted Response Rates by Quarter of Completion: 2017	20
FIG	URES	
1.	Unfurnished Rental Units: 1970 to 2017 Completions	4
2.	Unfurnished Apartment Units and 3-Month Absorption Rates by Region: 2017 Completions	2
3.	Unfurnished Rental Apartments by Number of Bedrooms: 2017 Completions	5
4.	Median Asking Rent by Region for Unfurnished Rental Apartments: 2017 Completions	6
5.	Distribution by Geographical Areas in Unfurnished Rentals: 2017 Completions	6
6.	Distribution of Unfurnished Apartment Units Inside Core-Based Statistical Areas: 2017 Completions	6
7.	Percentage of Unfurnished Apartments by Number of Floors in Buildings With Five or More Units: 2017 Completions	8
8.	Percentage of Unfurnished Apartments by Units in Buildings With Five or More Units: 2017 Completions	8
9.	Utilities Included With Rent/Purchase in Unfurnished Apartments and Condominium Units: 2017 Completions	11
10.	Amenities Included With Rent/Purchase in Unfurnished Apartments and Condominium Units: 2017 Completions	11
11.	Condominium and Cooperative Units: 1970 to 2017 Completions	12
12.	Distributions in Core-Based Statistical Area: 2017 Condominium/Cooperatives Completions	14
13.	Number of Bedrooms in Condominium Units: 2017 Completions	14
14.	Median Asking Price of Condominium Units by Region: 2017 Completions	15
15.	Condominium Units and 3-Month Absorption Rates by Region: 2017 Completions	15
16.	Furnished Apartment Units: 1980 to 2017 Completions	17
17.	Buildings With Five or More Units: 1970 to 2017 Completions	18
API	PENDIX TABLES	
A.	Standard Errors for Estimates of Apartments in Buildings With Five Units or More: 2017 Completions	22
B-1.	Standard Errors of Estimated Percentages for All Units, Unfurnished Apartments,	22
B-2	and Furnished Apartments: 2017 Completions	22
	2017 Completions	22
Exa	mple A. Interpolative Testing: 2017 Completions	23
Exa	mple B-1 Interpolative Testing: 2017 Completions	27

INTRODUCTION

This report provides characteristics about units constructed in 2017 and absorbed during their first 3 months after completion, such as number of bedrooms, asking rent, and asking price. This publication is of value to builders, bankers, market analysts, land planners, and government officials trying to measure housing needs for over 45 years.

The estimates in this report are based on a survey conducted by the U.S. Census Bureau, for the U.S. Department of Housing and Urban Development (HUD). The sample consists of approximately 4,000 buildings with five or more housing units. Estimates published in this report are preliminary

and are subject to revision in the Survey of Market Absorption of New Multifamily Units Annual Absorption Report (H130) that will be released in April 2019. As with all surveys, estimates vary from actual values because of sampling variations or other factors. See Accuracy of the Estimates at the end of this report for more details.

HIGHLIGHTS1

New construction: In 2017, approximately 286,000 privately financed, nonsubsidized, unfurnished rental apartments in buildings with five or more units were completed in permit-issuing areas in the United States. This was the highest number of units constructed since 1988

when SOMA estimated 284,500 new unfurnished rental apartments (Tables 1 and 2; Figure 1).

Within 3 months of completion, 55 percent of the 286,000 unfurnished rental units constructed in 2017 were absorbed/rented (Tables 2 and 3).

Regions: In 2017, the largest percentage of the new, unfurnished rental completions was located in the South, accounting for 48 percent of the construction. The West followed with 23 percent. The lowest percentage of new unfurnished rental completions in 2017 was found in the Northeast and the Midwest which, at 15 percent each, did not differ significantly from each other (Table 1).

Table 1.

Unfurnished Apartments by Rent and Number of Bedrooms for the United States and by Region:
2017 Completions

	Nu	mber of unf	urnished a	apartment	S	Percent distribution				
Characteristic	United					United				
	States	Northeast	Midwest	South	West	States	Northeast	Midwest	South	West
Total	286,000	42,000	41,900	136,000	66,100	100	15	15	48	23
ASKING RENT										
Less than \$850	18,000	300	3,000	13,300	1,400	6	1	7	10	2
\$850 to \$1,049		1,100	8,900	16,900	2,700	10	3	21	13	4
\$1,050 to \$1,249	37,700	900	8,000	21,600	7,200	13	2	19	16	11
\$1,250 to \$1,449	41,400	2,200	6,100	23,400	9,800	15	5	15	17	15
\$1,450 to \$1,649	32,500	2,000	3,600	19,900	7,000	11	5	9	15	11
\$1,650 to \$1,849	26,000	4,600	2,200	13,000	6,200	9	11	5	10	9
\$1,850 to \$2,049	21,100	4,700	2,500	9,200	4,800	7	11	6	7	7
\$2,050 to \$2,249		2,200	1,100	4,900	5,100	5	5	3	4	8
\$2,250 to \$2,449		6,300	1,700	3,500	4,600	6	15	4	3	7
\$2,450 or more		17,700	4,800	10,300	17,300	18	42	12	8	26
Median asking rent	\$1,550	\$2,344	\$1,285	\$1,387	\$1,811	X	X	X	X	Х
BEDROOMS										
No bedroom	19,500	3,700	3,300	5,500	7,100	7	9	8	4	11
1 bedroom	136,100	19,000	20,000	68,600	28,500	48	45	48	50	43
2 bedrooms	113,100	17,300	15,200	53,900	26,600	40	41	36	40	40
3 bedrooms or more	17,300	2,000	3,300	8,100	3,900	6	5	8	6	6

X Not applicable.

Note: Privately financed, nonsubsidized, unfurnished rental apartments in buildings with five units or more. Data regarding number of bedrooms and asking rent are collected at the initial interview, such as 3 months following completion. Details may not sum to totals because of rounding. Medians and percentages are computed using unrounded data.

¹ Details may not sum to totals because of rounding.

Table 2.

Unfurnished Apartments and 3-Month Absorption Rate by Rent and Number of Bedrooms for the United States and by Region: 2017 Completions

	Number of unfurnished apartments					Percent absorbed within 3 months				
Characteristic	United States	Northeast	Midwest	South	West	United	Northeast	Midwest	South	West
Total	286,000	42,000	41,900	136,000	66,100	55	56	55	51	63
ASKING RENT Less than \$850	18,000	300	3,000	13,300	1,400	55	100	78	46	81
\$850 to \$1,049	29,600	1,100	8,900	16,900	2,700	62	95	68	54	75
\$1,050 to \$1,249 \$1,250 to \$1,449	37,700 41,400	900 2,200	8,000 6,100	21,600 23,400	7,200 9,800	61 61	77 66	53 55	59 55	74 77
\$1,450 to \$1,649	32,500	2,000	3,600	19,900	7,000	55	54	43	52	67
\$1,650 to \$1,849 \$1,850 to \$2,049	26,000 21,100	4,600	2,200 2,500	13,000 9,200	6,200 4,800	56 54	63 63	54 69	49 48	65 48
\$2,050 to \$2,049 \$2,050 to \$2,249	13,300	4,700 2,200	1,100	4,900	5,100	52	74	27	46	46 54
\$2,250 to \$2,449	16,100	6,300	700	3,500	4,600	44	54	20	40	42
\$2,450 or more Median asking rent	50,100 \$1,550	17,700 \$2,344	4,800 \$1,285	10,300 \$1,387	17,300 \$1,811	47 \$1,478	46 \$2,222	46 \$1,205	32 \$1,351	56 \$1,651
No bedroom	19,500	3,700	3,300	5,500	7,100	51	52	55	48	51
Less than \$1,850	12,700	1,100	2,800	4,600	3,600	57	75	64	50	60
\$1,850 or more Median asking rent	6,800 \$1.542	2,600 +\$2,450	500 \$986	800 \$1,330	3,500 \$1,845	40 \$1,407	42 \$2,113	8 \$818	37 \$1,261	42 \$1.646
1 bedroom	136.100	19,000	20,000	68,600	28,500	54	59	50	51	60
Less than \$850	10,400	100	1,600	7,700	1,000	56	100	75	49	76
\$850 to \$1,049 \$1,050 to \$1,249	19,600 23,200	700 300	5,000 3,900	12,700 14,600	1,200 4,400	58 58	100 62	69 41	51 58	65 72
\$1,250 to \$1,449	17,900	600	2,500	11,600	3,300	61	79	50	60	70
\$1,450 to \$1,649	12,700	1,300	1,100	7,800	2,500	48 53	36	26	51	52 57
\$1,650 to \$1,849 \$1,850 to \$2,049	11,600 10,100	3,700 2,400	400 1,400	4,900 3,900	2,600 2,300	60	68 93	27 82	42 40	46
\$2,050 to \$2,249	5,800	800	600	1,700	2,600	46	81	13	31	51
\$2,250 to \$2,449 \$2,450 or more	6,000 18,700	1,500 7,500	1,600 2,000	500 3,100	2,400 6,100	38 44	61	17 35	28 23	40 63
Median asking rent	\$1,415	\$2,132	\$1,226	\$1,240	\$1,787	\$1,355	\$1,951	\$1,099	\$1,217	\$1,672
2 bedrooms Less than \$850	113,100 5,200	17,300 100	15,200 200	53,900 4,700	26,600 200	56 45	53 100	60 82	50 40	67 94
\$850 to \$1,049	8,000	100	3,200	3,600	1,200	68	100	70	61	85
\$1,050 to \$1,249	10,400	400	2,800	5,300	1,900	67	97	64	61	81
\$1,250 to \$1,449 \$1,450 to \$1,649	19,200 14,200	1,200 300	2,800 2,000	9,700 9,000	5,500 2,900	61 60	55 95	57 55	50 54	84 78
\$1,650 to \$1,849	10,100	600	1,100	6,400	2,000	56	39	46	54	71
\$1,850 to \$2,049 \$2,050 to \$2,249	7,900 5,400	2,000 1,100	700 400	4,000 2,700	1,200 1,300	48 56	29 66	49 36	52 53	64 61
\$2,250 to \$2,449	8,600	4,500	Z	2,500	1,500	46	51	51	39	42
\$2,450 or more	24,000 \$1.643	6,900 \$2,371	2,100 \$1,357	6,100	8,900	49 \$1,569	55 \$2,380	61	34 ¢1 507	52 \$1,582
Median asking rent	. ,-		, ,	\$1,532	\$1,810			\$1,301	\$1,507 55	. ,
3 bedrooms or more Less than \$850	17,300 500	2,000 Z	3,300 Z	8,100 400	3,900 Z	62 55	64 100	67 100	52 S	72 100
\$850 to \$1,049	300	Z	Z	200	Z	63	100	Z	61	100
\$1,050 to \$1,249 \$1,250 to \$1,449	1,700 1,600	100 100	1,000 700	500 700	100 Z	63 59	100 83	70 58	46 54	58 72
\$1,450 to \$1,649	3,200	200	300	1,900	700	62	64	48	53	92
\$1,650 to \$1,849 \$1,850 to \$2,049	2,600 1,700	Z Z	600 200	1,000 1,300	1,000 200	73 67	100 87	80 88	61 62	82 78
\$2,050 to \$2,049 \$2,050 to \$2,249	800	100	200 Z	500	200	70	78	76	64	78 82
\$2,250 to \$2,449	800	Z	100	400	200	59	67	54	61	55
\$2,450 or more Median asking rent	4,000 \$1,751	1,400 +\$2,450	300 \$1,429	1,000 \$1,682	1,400 \$1,868	54 \$1,743	58 +\$2,450	64 \$1,441	43 \$1,708	55 \$1,796
+ The modian is in the o			Ψ±,¬2J	Ψ±,002	Ψ±,000	Ψ±,7 ¬Ο	Ψ2,-50	Ψ = , ¬¬ + =	Ψ±,700	Ψ±,750

⁺ The median is in the open-ended interval, thus cannot be calculated.

Note: Privately financed, nonsubsidized, unfurnished rental apartments in buildings with five or more units. Data regarding number of bedrooms and asking rent are collected at the initial interview, such as 3 months following completion. Details may not sum to totals because of rounding. Medians and percentages are computed using unrounded data.

Z Represents zero or rounds to zero.

Table 3.

Unfurnished Apartments and 3-Month Absorption Rate by Rent and Number of Bedrooms for Geographic Areas: 2017 Completions

	Numk	Number of unfurnished apartments				ent absorbed	within 3 mor	nths
		Inside (CBSA ¹			Inside (CBSA ¹	
Characteristic		Inside	Outside			Inside	Outside	
	United	principal	principal	Outside	United	principal	principal	Outside
	States	city	city	CBSA ¹	States	city	city	CBSA ¹
Total	286,000	168,600	113,500	3,900	55	51	61	47
ASKING RENT								
Less than \$850	18,000	8,600	9,400	Z	55	63	47	Z
\$850 to \$1,049	29,600	19,200	10,300	100	62	58	69	60
\$1,050 to \$1,249 \$1,250 to \$1,449	37,700 41,400	19,900 23,200	17,300 17,600	500 600	61 61	52 52	70 70	91 100
\$1,450 to \$1,649	32,500	18,400	13,900	100	55	50	60	100
\$1,650 to \$1,849	26,000	13,600	11,300	1,100	56	52	63	26
\$1,850 to \$2,049	21,100	11,200	8,500	1,400	54	49	66	17
\$2,050 to \$2,249 \$2,250 to \$2,449	13,300 16,100	9,400 7,000	3,900 9,100	Z Z	52 44	52 47	54 42	Z Z
\$2,450 or more	50,100	38,000	12,100	Z	47	45	52	Z
Median asking rent	\$1,550	\$1,594	\$1,482	\$1,750	\$1,478	\$1,535	\$1,430	\$1,366
No bedroom	19,500	16,200	3,300	z	51	51	54	Z
Less than \$1,850	12,700	9,900	2,789	Z	57	59	55	Z
\$1,850 or more	6,800	6,300	517	Z	40	39	47	Z
Median asking rent	\$1,542	\$1,593	\$1,242	\$950	\$1,407	\$1,434	\$1,073	\$1,170
1 bedroom		82,500 4,700	52,300 5,700	1,300	54 56	51	59	42 Z
Less than \$850 \$850 to \$1,049	10,400 19,600	13,400	6,100	Z 100	58	68 54	46 67	100
\$1,050 to \$1,249		11,200	11,600	300	58	48	67	100
\$1,250 to \$1,449	17,900	11,300	6,600	Z	61	56	70	Z
\$1,450 to \$1,649 \$1,650 to \$1,849	12,700 11,600	9,000 6,100	3,700 4,600	Z 900	48 53	50 48	43 67	Z 16
\$1,850 to \$1,849 \$1,850 to \$2,049	1 1	5,300	4,800	Z	60	49	72	Z
\$2,050 to \$2,249		4,700	1,100	Z	46	47	38	Z
\$2,250 to \$2,449	6,000	3,000	3,000	Z	38	45	31	Z
\$2,450 or more Median asking rent	18,700 \$1,415	13,700 \$1,462	5,000 \$1,331	Z \$1,704	44 \$1,355	43 \$1,408	45 \$1,289	Z \$1,170
_	. ,							
2 bedrooms Less than \$850	113,100 5,200	60,600 2,500	50,300 2,700	2,100 Z	56 45	51 41	63 49	46 Z
\$850 to \$1,049	8,000	4,600	3,400	Z	68	67	70	Z
\$1,050 to \$1,249	10,400	5,500	4,800	100	67	55	80	100
\$1,250 to \$1,449		8,900	9,700	600	61	46	73	100
\$1,450 to \$1,649 \$1,650 to \$1,849	14,200 10.100	5,900 5,200	8,300 4,900	Z Z	60 56	53 54	65 58	Z Z
\$1,850 to \$2,049	7,900	3,900	2,600	1,400	48	53	56	17
\$2,050 to \$2,249		3,100	2,300	Z	56	54	59	Z
\$2,250 to \$2,449	8,600	2,900	5,600	Z	46	46	45	Z
\$2,450 or more Median asking rent	24,000 \$1,643	17,900 \$1,756	6,200 \$1,563	Z \$1,897	49 \$1,569	46 \$1,712	57 \$1,498	Z \$1,371
_	17,300	9,300	7,500	400	62	57	68	
3 bedrooms or more Less than \$850	500	100	300	2 Z	55	100	39	79 Z
\$850 to \$1,049	300	200	100	Z	63	64	59	Z
\$1,050 to \$1,249	1,700	1,100	500	100	63	69	54	33
\$1,250 to \$1,449 \$1,450 to \$1,649	1,600 3,200	500 1,700	1,100 1,400	Z 100	59 62	57 46	60 80	Z 100
\$1,650 to \$1,849	2,600	1,000	1,500	200	73	64	78	83
\$1,850 to \$2,049	1,700	600	1,100	Z	67	69	66	Z
\$2,050 to \$2,249	800	300	500	Z	70	80	63	Z
\$2,250 to \$2,449 \$2,450 or more	800 4,000	500 3,200	300 800	Z Z	59 54	56 51	65 65	Z Z
Median asking rent	\$1,751	\$1,860	\$1,692	\$1,626	\$1,743	\$1,834	\$1,703	\$1,642
7 Depresents zero er re		,	,	, 0	,	,]	, 0	,

Z Represents zero or rounds to zero.

¹ Core-Based Statistical Area.

Note: Privately financed, nonsubsidized, unfurnished rental apartments in buildings with five or more units. Data regarding number of bedrooms and asking rent are collected at the initial interview, such as 3 months following completion. Details may not sum to totals because of rounding. Medians and percentages are computed using unrounded data.

Source: U.S. Census Bureau, Survey of Market Absorption of New Multifamily Units—2018 Characteristics Report (Apartments Completed in 2017 and Absorbed During Their First 3 Months After Completion).

The West reported 63 percent of their unfurnished rental units absorbed within 3 months after completion and was 12 percentage points greater than the 51 percent reported in the South. However, the 63 percent in the West did not differ significantly from the 56 percent reported in the Northeast, nor the 55 percent 3-month absorption rate in the Midwest. There were no other significant differences detected among the 3-month absorption rates (Table 2; Figure 2).

Bedrooms (unfurnished apartments): One-bedroom units accounted for 48 percent, or 136,100 units, of the new rental construction in 2017. Only 7 percent (19,500 units) were designated as efficiencies/no-bedroom units and 6 percent (17,300) were constructed with three or more bedrooms in 2017. There were no significant differences detected between these two percentages (Table 1; Figure 3).

There were no significant differences detected among the 3-month absorption rates for efficiencies/no-bedroom (51 percent), one-bedroom (54 percent), two-bedroom (56 percent), and three-or-more-bedroom (62 percent) units built in 2017 (Table 3).

Rent (unfurnished apartments):

The median monthly asking rent of \$1,550 for all unfurnished rental apartments completed in 2017 did not differ significantly from the \$1,480 median asking rent in 2016.² Three months after completion, the absorption rates for units renting between \$850 to \$1,049, \$1,050 to \$1,249, and those renting for \$1,250 to \$1,449 (about 61 percent) were higher than the 3-month absorption rate of 44 percent for units with a rent range of \$2,250

to \$2,449, and the 47 percent renting for \$2,450 or more. There were no significant differences detected among the remaining 3-month absorption percentages by rent category (Tables 2 and 3).

Rent (number of bedrooms): The median asking rent of \$1,751 for a unit with three or more bedrooms in 2017 did not differ significantly from the \$1,643 median asking rent for units with two bedrooms. Additionally, both of these median asking rents did not differ significantly from the median asking rent for efficiency units of \$1,542. However, they were both higher than one-bedroom units with a

median asking rent of \$1,415 per month (Tables 2 and 3).

Rent (region): The median asking rent for units constructed in 2017 was highest in the Northeast region, where the median asking rent was \$2,344. The next highest asking rent was in the West at \$1,811. The South at \$1,387 and the Midwest at \$1,285 had the lowest median asking monthly rents (Table 2; Figure 4).

Core-Based Statistical Areas (CBSAs) (unfurnished apartments): Approximately 282,100 or 99 percent of the 286,000 unfurnished rental units constructed in 2017 were completed inside CBSAs

² The \$1,480 median asking rent figure is from Table 3 of the 2018 Annual Absorption Report (2017 Absorptions for 2016 Completions) and is not inflation-adjusted.

(Table 3; Figure 5). Of those units constructed inside CBSAs, approximately 60 percent of the units were built inside principal cities, and 40 percent were built outside principal cities. Approximately 3,900 or 1 percent of new rental units were constructed outside of CBSAs (Table 3; Figure 6).

Of the 113,500 units constructed outside principal cities of CBSAs, 61 percent were absorbed within 3 months of completion. This was 10 percentage points higher than the 51 percent absorption rate for the 168,600 units constructed inside principal cities. After 3 months, 47 percent of the 3,900 units constructed outside of CBSAs were absorbed. However, this absorption rate was not significantly different from the absorption rates for units

Table 4.

Unfurnished Apartments and 3-Month Absorption Rate by Units in Building and Number of Floors in Building: 2017 Completions

Item	Total	Percent completed	Percent absorbed in 3 months
Total ¹	286,000	100	55
5 to 9 units.	12,200	4	79
10 to 12 units	14,700	5	76
13 to 19 units	10,500	4	62
20 to 49 units	92,500	32	58
50 to 99 units	48,500	17	55
100 or more units.	107,600	38	46
Buildings with 1 or 2 floors	21,000	7	66
	8,300	3	77
	3,900	1	58
	4,600	2	55
	3,800	1	68
	400	Z	55
	Z	Z	Z
Buildings with 3 floors 5 to 9 units. 10 to 12 units 13 to 19 units 20 to 49 units 50 to 99 units 100 or more units.	101,600	35	60
	2,600	1	87
	10,300	4	82
	5,100	2	67
	66,500	23	58
	11,900	4	46
	5,200	2	57
Buildings with 4 or 5 floors	101,400	35	54
	1,200	Z	75
	400	Z	87
	700	Z	62
	20,400	7	56
	31,100	11	58
	47,600	17	49
Buildings with 6 or more floors 5 to 9 units	61,900 100 100 100 1,700 5,100 54,800	22 Z Z Z 1 1 2	45 69 81 88 69 61

Z Represents zero or rounds to zero.

constructed inside principal cities and those units constructed outside principal cities (Table 3).

Number of floors (unfurnished apartments): Units constructed

in buildings with three floors, and those with four or five floors, each accounted for 35 percent of the 286,000 total rental apartment units constructed in 2017. Units in buildings with six or more floors accounted for 22 percent, while units in buildings with one or two floors accounted for 7 percent of new construction in 2017 (Table 4; Figure 7).

Does not include buildings not reporting number of floors.

Note: Privately financed, nonsubsidized, unfurnished, rental apartments in buildings with five or more units. Details may not sum to totals because of rounding. Medians and percentages are computed using unrounded data.

Source: U.S. Census Bureau, Survey of Market Absorption of New Multifamily Units—2018 Characteristics Report (Apartments Completed in 2017 and Absorbed During Their First 3 Months After Completion).

There were no significant differences detected between the 66 percent 3-month absorption rate for units in buildings with one or two floors and the 60 percent 3-month absorption rate for units in buildings with three floors

in 2017. Both of these 3-month absorption rates were higher than the 45 percent 3-month absorption rate for units in buildings with six or more floors. The 3-month absorption rate of 54 percent of units in buildings with four or five

floors was not significantly different from any absorption rate by number of floors (Table 4).

Units per building (unfurnished apartments): Units in buildings that contained 100 or more units accounted for approximately 38 percent of the 286,000 new unfurnished apartments constructed in 2017. Units in buildings containing 20 to 49 units accounted for 32 percent. This was followed by units in buildings with 50 to 99 units accounting for 17 percent of the construction. The lowest percentages were those with 5 to 9 units and 13 to 19 units at 4 percent each, and 5 percent in buildings with ten to 12 units. There were no significant differences detected among these three percentages for new construction in 2017 (Table 4; Figure 8).

After 3 months, absorption rates ranged from 46 percent in buildings with 100 or more units to 79 percent in buildings with 5 to 9 units (Table 4).

Utilities (unfurnished apartments):

In 2017, approximately 8 percent of the 286,000 total apartment units constructed included electricity in the monthly rent, 15 percent included gas, 28 percent included water, and 31 percent included sewer service. The 3-month absorption rate was higher in units where gas was not included (59 percent) than where gas was included (47 percent) with rent (Table 5a).

Of the total unfurnished rental apartments, 92 percent provided individual laundry connections in each unit, 4 percent each reported shared laundry facilities, and 4 percent both individual and shared (laundry room) connections.

Table 5a.

UTILITIES—Unfurnished Apartments and Condominium Units and 3-Month Absorption Rates: 2017 Completions

	Unfurn	nished rental ur	nits	Condominium units				
Characteristic	Number	Percent	Percent absorbed within 3 months	Number	Percent	Percent absorbed within 3 months		
Total	286,000	100	55	13,500	100	73		
ELECTRICITY Available Included¹ Extra cost Not reported.	21,600	8	54	200	2	56		
	264,300	92	55	13,000	98	74		
	X	X	X	200	X	X		
GAS Available Included¹ Extra cost Not available Not reported	44,100	15	47	3,300	19	70		
	96,900	34	59	6,700	44	73		
	143,900	51	54	3,400	37	80		
	1,100	X	X	100	X	X		
WATER Available Included¹ Extra cost Not reported	79,000	28	54	8,300	39	76		
	206,600	72	55	4,400	61	71		
	300	X	X	800	X	X		
SEWER Available Included¹ Extra cost Not reported	89,800	31	54	8,700	51	76		
	196,000	69	55	3,900	49	69		
	200	X	X	800	X	X		
Available All units Shared Both Not available. Not reported.	263,400 11,300 10,700 300 300	92 4 4 0 X	55 70 39 82 X	12,600 300 500 X 100	96 2 2 2 Z X	73 78 82 78 X		
WASHER AND DRYER ² Available All units Some units. Not available. Not reported.	247,500	90	54	10,300	81	71		
	17,400	6	51	1,000	3	96		
	9,500	3	78	2,500	16	83		
	11,600	X	X	600	X	X		

X Not applicable.

Z Represents zero or rounds to zero.

¹ Rent or condominium fee.

² Provided by management.

³ The difference in the percentage of units with a washer and dryer, and those units with a laundry connection is attributed to not-reported cases.

Note: Privately financed, nonsubsidized, unfurnished rental apartments in buildings with five or more units. Data regarding features and utilities are collected at the initial interview, such as 3 months following completion. Details may not sum to totals because of rounding. Percentages are computed using unrounded data.

Table 5b.

AMENITIES—Unfurnished Apartments and Condominium Units and 3-Month Absorption Rates: 2017 Completions

	Unfu	rnished rental u	nits	Condominium units			
Characteristic	Number	Percent	Percent absorbed within 3 months	Number	Percent	Percent absorbed within 3 months	
Total	286,000	100	55	13,500	100	73	
INTERNET/WI-FI Available							
Included¹	35,300 246,000 4,600	12 86 2	52 55 47	3,000 9,500 700	22 70 5	82 71 75	
Not reported	100	Z	X	300	2	×	
CABLE/SATELLITE Available							
Included¹	22,100 259,500 4,300 Z	8 91 1 Z	54 55 50 X	2,100 10,300 700 300	16 76 5 2	86 71 75 X	
PARKING Available							
Included¹	207,800 31,700 46,400	73 11 16	54 59 55	9,200 1,600 2,600	69 12 19	77 67 67	
Not reported	100	Z	X	100	Z	X	
SWIMMING POOLS Available							
Included ¹	202,600 26,700	71 9	54 52	7,400 700	55 5	70 66	
Not available	56,600 100	20 Z	58 X	5,200 100	39 Z	80 X	

X Not applicable.

Note: Privately financed, nonsubsidized, unfurnished rental apartments in buildings with five or more units. Data regarding features and utilities are collected at the initial interview, such as 3 months following completion. Details may not sum to totals because of rounding. Percentages are computed using unrounded data.

Source: U.S. Census Bureau, Survey of Market Absorption of New Multifamily Units—2018 Characteristics Report (Apartments Completed in 2017 and Absorbed During Their First 3 Months After Completion).

Washing machines and dryers were provided by management in 90 percent of all of the unfurnished rental apartments (Table 5a; Figure 9). After 3 months on the market, 55 percent of the units with laundry connections were absorbed. The percentage of units absorbed after 3 months where management provided a washer and dryer was 54 percent (Table 5a).

There were no significant differences detected among the 3-month absorption rate of 70 percent for units with shared laundry connections and the 55 percent of those with available laundry connections (Table 5a).

Amenities (unfurnished apartments): Of the 286,000 unfurnished rental apartments constructed in 2017, Wi-Fi or Internet service was available in 98 percent of the units, and it was included in the monthly rent in 12 percent of those units. Cable or satellite service was available in 99 percent of the units, with 8 percent having it included in their

rent. Off-street parking was available to 84 percent of the units, with approximately 87 percent of those units having it included with their monthly rent. Approximately 80 percent had a swimming pool available, and of those 88 percent had the cost of a swimming pool included in their monthly rent (Table 5b; Figure 10).

There were no significant differences in the 3-month absorption rates for units that included amenities, such as Wi-Fi/Internet, cable/satellite, or use of a swimming

Z Represents zero or rounds to zero.

¹ Rent or condominium fee.

pool, in the monthly rent versus those that charged a fee for those amenities (Table 5b).

New construction (condominiums and cooperatives): Approximately 14,000 condominium and cooperative apartments were constructed in 2017. This was approximately 4,700 fewer units compared to the 18,700 condominium and cooperative completions in 2016 (Table 6; Figure 11). Within 3 months after completion, 74 percent of the units had been absorbed. Of the 14,000 units constructed, 13,500 were built as condominiums (Table 7).

CBSAs (condominiums and cooperatives): In 2017, approximately 97 percent or 13,600 of the 14,000 condominium and cooperative units were constructed inside CBSAs with 3 percent being constructed outside CBSAs (Table 6). The largest proportion (64 percent) of all new units constructed was inside principal cities. Units constructed outside of principal cites accounted for 33 percent (Table 6; Figure 12).

The 3-month absorption rate for all condominium and cooperative units constructed inside CBSAs was 74 percent. There was no significant differences in the 3-month absorption rate of 72 percent for units constructed inside principal cities, and 79 percent for those constructed outside principal cities (Table 6).

New construction (condominiums):

Condominiums accounted for approximately 13,500 or 4 percent of the total privately financed,

Table 6.

Condominium and Cooperative Apartments and 3-Month Absorption Rate by Number of Bedrooms and Geography: 2017 Completions

Characteristic	Number	Percent of total	Percent absorbed within 3 months	Median asking price
Total	14,000	100	74	\$499,800
BEDROOMS				
Fewer than 2 bedrooms	2,800	20	69	\$521,800
2 bedrooms	6,700	48	76	\$437,300
3 bedrooms or more	4,400	32	74	\$664,500
REGION				
Northeast	3,100	22	74	+\$700,000
Midwest	1,800	13	79	\$323,500
South	5,300	38	79	\$451,400
West	3,800	27	64	\$416,500
GEOGRAPHIC AREA				
Inside CBSA ¹	13,600	97	74	\$507,100
Inside principal city	9,000	64	72	\$662,600
Outside principal city	4,600	33	79	\$324,300
Outside CBSA ¹	400	3	60	\$415,000

⁺ The median is in the open-ended interval, thus cannot be calculated.

¹ Core-Based Statistical Area.

Note: Privately financed, nonsubsidized, unfurnished rental apartments in buildings with five or more units. Data regarding number of bedrooms and asking rent are collected at the initial interview, such as 3 months following completion. Details may not sum to totals because of rounding. Medians and percentages are computed using unrounded data.

Table 7.

Condominium Apartments and 3-Month Absorption Rate by Asking Price, Number of Bedrooms, Region, and Geographic Area: 2017 Completions

Characteristic	Number	Percent of total	Percent absorbed within 3 months	Median asking price
Total	13,500	100	73	\$514,400
ASKING PRICE				
Less than \$200,000	1,100	8	66	X
\$200,000 to \$249,999	1,100	8	62	X
\$250,000 to \$299,999	600	4	69	X
\$300,000 to \$349,999	1,300	10	85	X
\$350,000 to \$399,999	1,000	8	75	X
\$400,000 to \$449,999	800	6	74	X
\$450,000 to \$499,999	600	5	80	X
\$500,000 to \$549,999	700	5	84	X
\$550,000 to \$599,999	400	3	78	X
\$600,000 to \$649,999	500	4	84	X
\$650,000 to \$699,999	1,100	8	80	X
\$700,000 or more	4,400	32	68	X
BEDROOMS				
Fewer than 2 bedrooms	2,800	21	68	\$527,100
2 bedrooms or more	10,700	80	75	\$500,900
2 bedrooms	6,300	47	75	\$455,100
3 bedrooms or more	4,400	33	74	\$667,100
REGION				
Northeast	3,100	23	74	+\$700,000
Midwest	1,400	11	74	\$345,200
South	5,200	38	80	\$455,100
West	3,800	28	64	\$416,500
GEOGRAPHIC AREA				
Inside CBSA ¹	13,100	97	74	\$524,300
Inside Principal City	8,700	64	71	\$668,400
Outside Principal City	4,400	33	79	\$329,300
Outside CBSA ¹	400	3	60	\$415,000

⁺ The median is in the open-ended interval, thus cannot be calculated.

Note: Privately financed, nonsubsidized, unfurnished rental apartments in buildings with five or more units. Data regarding number of bedrooms and asking rent are collected at the initial interview, such as 3 months following completion. Details may not sum to totals because of rounding. Medians and percentages are computed using unrounded data.

Source: U.S. Census Bureau, Survey of Market Absorption of New Multifamily Units—2018 Characteristics Report (Apartments Completed in 2017 and Absorbed During Their First 3 Months After Completion).

nonsubsidized, units in buildings with five or more units completed in 2017. After 3 months on the market, 73 percent of the units had been sold/absorbed (Table 7).

Bedrooms (condominiums): In 2017, the approximately 10,700 units with two or more bedrooms accounted for 80 percent of condominium apartment construction (Table 7; Figure 13). There were no significant differences detected among the 3-month absorption rates for condominiums based on number of bedrooms. After 3 months, 68 percent of the 2,800 condominium units with less than two bedrooms had been absorbed. This percentage

did not differ significantly from the 75 percent 3-month absorption rate for units with two bedrooms or more (Table 7).

Asking price (condominiums):

The median asking price for all new condominium apartments built in 2017 was \$514,400. This figure could not be compared

X Not applicable.

¹ Core-Based Statistical Area.

Table 8.

Furnished Apartments and 3-Month Absorption Rate by Asking Rent, Number of Bedrooms, Region, and Geographic Area: 2017 Completions

Characteristic	Number	Percent of total	Percent absorbed within 3 months	Median asking rent
Total	10,200	100	66	\$1,210
ASKING RENT				
Less than \$1,850	6,200	60	71	\$960
\$1,850 or more	4,000	40	59	+\$2,450
BEDROOMS				
Fewer than 2 bedrooms	3,100	31	55	Z
2 bedrooms or more	7,000	69	71	Z
REGION				
Northeast	500	8	63	+\$2,450
Midwest	2,300	17	69	\$946
South	4,000	40	73	\$1,118
West	3,400	35	56	\$1,933
GEOGRAPHIC AREA				
Inside CBSA ¹	10,100	100	67	\$1,214
Inside Principal City	6,900	62	62	\$1,569
Outside Principal City	3,200	38	76	\$915
Outside CBSA ¹	100	Z	Z	\$1,150

⁺ The median is in the open-ended interval, thus cannot be calculated.

Note: Privately financed, nonsubsidized, unfurnished rental apartments in buildings with five or more units. Data regarding number of bedrooms and asking rent are collected at the initial interview, such as 3 months following completion. Details may not sum to totals because of rounding. Medians and percentages are computed using unrounded data.

Figure 12. **Distributions in Core-Based** Statistical Area: 2017 Condominium/ **Cooperatives Completions** Outside Inside principal principal city city 33% 66% Note: Details may not sum to total because of rounding. Source: U.S. Census Bureau, 2017 Survey of Market Absorption of New Multifamily Units.

Z Represents zero or rounds to zero.

¹ Core-Based Statistical Area.

to the 2016 median asking price, which exceeded the upper range of \$700,000-plus.3,4 In 2017, the median asking price for new condominiums built in the Northeast also exceeded the \$700,000 upper limit of the SOMA cost range and thus, could not be compared to the other regions. The median asking price in the South (\$455,100) was not significantly different from the \$416,500 median asking price in the West. However, it was higher than the \$345,200 reported in the Midwest. There were no statistical differences detected in the median asking price for condominiums constructed in the Midwest and West (Table 7; Figure 14).

Overall, 73 percent of all condominium apartments were absorbed within 3 months after completion. There were no significant differences in the 3-month absorption rate by asking price (Table 7).

Regions (condominiums): In

2017, the highest percentage of condominium construction was reported in the South at 38 percent. The West (28 percent) and the Northeast (23 percent) did not differ significantly, however, both along with the percentage constructed in the South, were higher than the 11 percent reported in the Midwest. For absorption rates, there were no statistical differences among the regions (Table 7; Figure 15).

Utilities (condominium apartments): Of the 13,500 condominium units constructed in 2017, approximately 2 percent included electricity in the condominium fees, 19 percent included gas, 39

Figure 14.

Median Asking Price of Condominium Units by Region:
2017 Completions

+\$700,000¹

\$514,400

\$416,500

+ The median is in the open-ended interval, thus cannot be calculated. $^{\rm 1}$ Median asking price greater than the SOMA upper limit range category of \$700,000

Northeast

Source: U.S. Census Bureau, 2017 Survey of Market Absorption of New Multifamily Units.

Midwest

South

West

percent included water, and 51 percent included sewer service. Of the condominiums completed in 2017, approximately 96 percent provided individual laundry connections in all units, 2 percent reported shared laundry facilities, and 2 percent reported both

United States

shared and individual connections (Table 5a; Figure 9).

Washing machines and dryers were available to 81 percent of the condominium apartments completed in 2017. There were no significant differences detected in the

³ Median asking price figure from Table 7 of the 2018 Annual Absorption Report (2017 Absorptions for 2016 Completions).

⁴ The questionnaire asks 12 selling price range categories from less than \$200,000 to \$700,000 or more.

Table 9.

Total Apartments in Buildings With Five or More Units: 1970 to 2017 Completions

Year	Total	Unfurn	ished	Furnis	shed	Condomin cooper		Subsidiz tax cr		Other	units²
		Number	Percent	Number	Percent	Number	Percent	Number	Percent	Number	Percent
2017	346,900 311,000 310,300 255,700 186,200 157,600 129,900	286,000 264,100 259,500 210,800 134,200 104,500 74,700	82 85 84 82 72 66 57	10,200 4,300 7,000 7,900 3,300 3,700 1,300	3 1 2 3 2 2 2	14,000 18,700 12,100 7,000 7,400 6,500 11,300	4 6 4 3 4 4 9	34,900 20,600 30,500 26,400 38,600 34,400 36,300	10 7 10 10 21 22 28	1,900 3,300 1,400 3,500 2,700 8,500 6,300	1 1 Z 1 1 5
2010	146,500 259,700 276,600 253,000 283,500 258,000 285,500 261,400 288,100 281,000	89,100 163,000 146,400 104,800 116,400 111,900 155,000 167,800 204,100 193,100	61 63 53 41 41 43 54 64 71 69	1,100 1,900 2,800 1,200 3,300 5,400 4,400 2,200 3,100 4,500	1 1 1 2 1 2 2 1 1 2	19,100 38,200 69,800 91,000 104,600 81,800 59,600 41,900 37,400 45,700	13 15 26 36 37 32 21 16 13	31,400 44,300 49,100 46,700 51,900 45,200 55,700 37,800 32,100 26,700	21 17 18 18 19 18 20 15 11	5,800 12,400 8,500 9,200 7,300 13,600 10,800 11,300 11,500 11,100	4 5 3 4 3 5 4 4 4 4
2000	300,000 291,800 273,900 247,100 251,300 212,400 154,900 124,800 155,200 216,500	226,200 225,900 209,900 189,200 191,300 155,000 104,000 77,200 110,200 165,300	75 77 77 76 73 67 62 71	2,900 7,700 3,000 3,000 2,400 1,600 1,100 2,700 700 2,800	1 3 1 1 1 1 2 Z	36,100 34,200 34,500 35,800 36,900 36,400 34,400 32,000 31,100 35,300	12 12 13 15 15 17 22 26 20 16	24,400 13,600 20,000 14,100 14,200 13,700 11,800 7,700 7,000 9,600	8576668654	10,500 10,400 6,600 5,000 6,400 5,700 3,600 5,200 6,000 3,500	3 4 2 2 3 3 2 4 4 4 2
1990	294,400 337,900 388,600 474,200 550,200 533,300 506,000 370,700 288,200 332,500	214,300 246,400 284,500 345,600 407,600 364,500 313,200 191,500 117,000 135,400	73 73 73 73 74 68 62 52 41 41	2,900 4,900 4,300 7,900 11,600 7,400 9,800 4,700 5,400 6,000	1 1 1 2 2 2 1 2 1 2 2	52,600 59,700 76,200 92,300 101,700 135,800 143,600 111,800 107,900 112,600	18 20 19 18 25 28 30 37 34	13,800 19,800 15,200 17,000 23,300 12,000 28,500 47,700 48,000 66,100	5 6 4 4 2 6 13 17 20	10,800 7,200 8,400 11,300 6,000 13,700 10,700 15,100 10,000 12,500	4 2 2 2 1 3 2 4 3 4
1980	418,900 439,300 362,700 289,400 258,200 371,400 685,400 774,800 718,200 583,400 526,000	196,100 241,200 228,700 195,600 157,000 223,100 405,500 531,700 497,900 334,400 328,400	47 55 63 68 61 60 59 69 69 57 62	9,700 12,100 11,200 16,200 12,800 11,100 20,700 36,200 37,700 32,200 48,200	2 3 3 6 5 3 3 5 5 6 9	122,800 91,800 54,500 43,000 46,300 84,600 159,000 98,100 57,300 49,100 72,500	29 21 15 15 18 23 23 13 8 8	79,900 87,500 54,100 26,000 32,000 38,900 75,400 82,000 93,800 104,800 55,900	19 20 15 9 12 10 11 11 13 18	10,500 6,700 14,300 8,700 10,000 13,800 25,000 26,800 31,400 63,000 21,000	3 2 4 3 4 4 4 3 4 11 4

Z Represents zero or rounds to zero.

¹ Subsidized housing programs include: Project-based Section 8, Public Housing, grants to the elderly, direct loans and grants to the disabled, rental assistance programs, HOME program, Community Development Block Grants, and the U.S. Department of Agriculture multifamily rural housing program.

² "Other units" includes time-sharing units, continuing care retirement units, and turnkey housing (privately built for and sold to local public housing authorities subject to completion).

Note: Details may not sum to totals because of rounding. Percentages are computed using unrounded data.

Source: U.S. Census Bureau, Survey of Market Absorption of New Multifamily Units—2018 Characteristics Report (Apartments Completed in 2017 and Absorbed During Their First 3 Months After Completion).

3-month absorption rates between units that included utilities in the condominium fees and those that did not (Table 5a; Figure 9).

Amenities (condominium apartments): Wi-Fi or Internet service was available to 92 percent of the condominium apartments completed in 2017. However, only 24 percent of those units where Wi-Fi was available included it in their condominium fees. Cable or satellite service was available in 92 percent of the condominium apartments, with 17 percent of those units having it included in their condominium fees. Offstreet parking was included in the condominium fees for 69 percent of all condominium apartments. Approximately 60 percent of all condominium apartments had a swimming pool, and of those, 91 percent included it in their condominium fees (Table 5b; Figure 10).

Of the condominium units that did not include the cost of a swimming pool in their fees, 66 percent were absorbed within 3 months. This figure did not differ significantly from the 3-month absorption rate of 70 percent for those where the swimming pool fees were included in the condominium fees. However, after 3 months on the market, 80 percent of the condominium units where a swimming pool was not available were absorbed.

There were no significant differences in the 3-month absorption rates based on whether a unit did or did not include amenities such as Wi-Fi/Internet, cable/satellite, or off-street parking (Table 5b).

Furnished apartment units:

There were approximately 10,200 furnished apartment units constructed in 2017. This was approximately double the 4,300 reported in 2016 (Table 8; Figure 16).

The median asking rent for a furnished unit in 2017 was \$1,210. This was lower than the \$1,550 asking rent for an unfurnished unit constructed in 2017. After 3 months, 66 percent of the 10,200 furnished apartment units were rented (Table 8). This percentage did not differ significantly compared to the 3-month absorption rate of 55 percent for unfurnished rental units (Tables 2 and 8).

All apartments (summary): In

2017, there were approximately 346,900 apartments constructed in residential buildings with five or more units. This was the highest number recorded by SOMA since 1989, when 337,900 privately financed, nonsubsidized, units in buildings with five or more units were constructed. Of the 346,900 units, 82 percent were designated as nonsubsidized, unfurnished rental apartments; 10 percent were subsidized and tax-credit units; 4 percent were condominiums and

cooperatives; 3 percent were furnished rental units; and 1 percent were not in the scope of the survey (Table 9; Figure 17).⁵

CHARACTERISTICS OF THE DATA

All statistics from the SOMA refer to apartments in newly constructed buildings with five or more units. Absorption rates reflect the first time an apartment is rented after completion or the first time a condominium or cooperative apartment is sold after completion. If apartments initially intended to be sold as condominium or cooperative units are offered by the builder or building owner for rent instead, they are counted as rental apartments. Units categorized as subsidized and tax credited are those built under two HUD programs (Section 8, Low Income Housing Assistance and Section 202, Senior Citizens Housing Direct Loans) and all units in buildings containing

apartments in the Federal Housing Administration rent supplement program. The data on privately financed units include privately owned housing subsidized by state and local governments. Other units include time-share units, continuing-care retirement units, and turnkey units (privately built for and sold to local public housing authorities after completion) and are considered to be outside the scope of the survey.

Tables 1, 2, 3, and 4 are restricted to privately financed, nonsubsidized, unfurnished rental apartments. Table 7 is restricted to privately financed, nonsubsidized, condominiums only, while Table 8 is limited to privately financed, nonsubsidized furnished apartments only. Table 9 is a historical summary of the totals for all types of newly constructed apartments in buildings with five or more units. Estimates published in this report are preliminary and are subject to revision in the H130. Survey of Market Absorption of New Multifamily Units—2019 Annual

Report—2018 Absorptions (2017 Completions).

Additionally, SOMA tabulates and reports absorption rates for units based on their CBSA. CBSAs include an urban center of at least 10,000 people and adjacent areas that are socioeconomically tied to the urban center by commuting. The term "CBSA" refers collectively to both metropolitan statistical areas and micropolitan areas. Micropolitan areas are based around Census Bureau-defined urban clusters of at least 10,000 and fewer than 50,000 people. Absorption rates within the CBSAs are further divided into "Inside Principal City" and "Outside Principal City."

Principal cities of a CBSA are the largest incorporated places with a population of at least 10,000 in the CBSA. If there is no such place present in the CBSA, the largest incorporated place or censusdesignated place (CDP) in the CBSA is termed the "Principal City." Principal cities also include

⁵ Examples of out-of-scope units: turnkey, time share, and continuing care.

any additional incorporated place or CDP with a population of at least 250,000 or in which 100,000 or more persons work.

SAMPLE DESIGN

The Census Bureau designed the survey to provide data concerning the rate at which privately financed, nonsubsidized, unfurnished units in buildings with five or more units are rented or sold (absorbed). In addition, the survey collects data on characteristics such as number of bedrooms, asking rent, and asking price.

Buildings for the survey came from those included in the Census Bureau's Survey of Construction (SOC).6 For the SOC, the United States is first divided into primary sampling units (PSUs), which are stratified based on population and building permits. The PSUs to be used for the survey are then randomly selected from each stratum. Next, a sample of geographic locations that issue permits is chosen within each of the selected PSUs. All newly constructed buildings with five or more units within sampled places and a subsample of buildings with one to four units are included in the SOC.

For the SOMA, the Census Bureau selects a sample of buildings with five or more units that have been reported in the SOC sample as having been completed during that quarter. The SOMA does not include buildings in areas that do not issue permits. In each of the subsequent four quarters, the proportion of units in the quarterly sample that are sold or rented (absorbed) are recorded, providing

data for absorption rates 3, 6, 9, and 12 months after completion.

ESTIMATION

Beginning with data on completions in the fourth quarter of 1990 (which formed the base for absorptions in the first quarter of 1991), the Census Bureau modified the estimation procedure and applied the new estimation procedure to new estimates for the other three quarters of 1990 to derive estimates using the same methodology for four quarters. The Census Bureau did not perform any additional reestimation of past data.

Using the original estimation procedure, the Census Bureau created design-unbiased quarterly estimates by multiplying the counts for each building by its base weight (the inverse of its probability of selection) and then summing over all buildings. Multiplying the design-unbiased estimate by the following ratio-estimate factor for the country as a whole provides the following estimate:

"Total units in buildings with five or more units in permit-issuing areas as estimated by the SOC for that quarter divided by total units in buildings with five or more units as estimated by the SOMA for that quarter."

Beginning with January 2001 completions, the SOC revised its methodology for estimating the number of units completed for five or more multiunit structures. See <www.census.gov/ftp/pub/const/www/new_methodology_const.html> for these changes. Thus, caution is required when comparing data from 2001 and forward to any estimates prior to 2001.

In the modified estimation procedure, instead of applying a single ratio-estimate factor for the entire country, the Census Bureau computes separate ratio-estimate factors for each of the four geographic regions. Multiplying the unbiased regional estimates by the corresponding ratio-estimate factors provides the final estimates for regions. The Census Bureau obtains the final estimates for the country by summing the final regional estimates.

This procedure produces estimates of the units completed in a given quarter that are consistent with published figures from the SOC and reduces, to some extent, the sampling variability of the estimates of totals. Annual absorption rates are obtained by computing a weighted average of the four quarterly estimates.

Absorption rates and other characteristics of units not included or accounted for in the interviewed group, are assumed to be identical to rates for units about which data were obtained. The noninterviewed and not-accounted-for cases constitute less than 2 percent of the sample housing units in this survey.

A survey interview is complete once the field representative collects information for the bedrooms. SOMA does not include data for subsidized units, therefore, if any unit is subsidized by Section 8 or receives any government assistance, the interview is then complete.

An interview is considered a sufficient partial interview when at least the building type (Unfurnished Rental, Furnished Rental, Cooperative, Condominium, or Owned or Leased by a Public Housing Agency) is recorded.

⁶ See <www.census.gov/const/www /newresconstdoc.html#sample> for further details on the SOC sample design.

The response rates for SOMA are calculated by dividing the number of building interviews by the number of eligible buildings (Table 10):

Interviews X 100

As of first quarter 2017 completions quarterly report, other units (i.e., turnkey, time-share, continuing-care retirement units) have been counted as completed interviews in the response rate.

Type A noninterviews

NOTE TO DATA USERS

The SOMA adopted new ratio estimation procedures in 1990 to derive more accurate estimates of completions.⁷ This new procedure was used for the first time in processing annual data for 1990. Please use caution when comparing completions in 1990 and following years with those in earlier years.

ACCURACY OF THE ESTIMATES

The SOMA is a sample survey and consequently all statistics in this report are subject to sampling variability. Estimates derived from different samples would differ from these.

Two types of possible errors are associated with data from sample surveys: nonsampling and sampling.

Nonsampling Errors

In general, nonsampling errors can be attributed to many sources: inability to obtain information about all cases in the sample, difficulties with definitions, differences in interpretation of questions, inability or unwillingness of

Table 10.

Sample Sizes and Weighted Response Rates by Quarter of Completion: 2017

2017 Completions	Eligi	ible		Weighted
2017 Completions	Interviews	Noninterviews	Ineligible	response rate
Total	4,036	193	81	96.8
First quarter	951	15	6	98.7
Second quarter	1,090	44	8	97.7
Third quarter	1,127	45	32	98.0
Fourth quarter	868	89	35	92.4

the respondents to provide correct information, and data processing errors. Although no direct measurements of any bias that might result from nonsampling errors has been obtained, the Census Bureau thinks that most of the important response and operational errors were detected during review of the data for reasonableness and consistency.

Sampling Errors

The particular sample used for this survey is one of many possible samples of the same size that could have been selected using the same design. Even if the same questionnaires, instructions, and interviewers were used, estimates from different samples would likely differ from each other. The deviation of a sample estimate from the average of all possible samples is defined as the sampling error. The standard error of a survey estimate provides a measure of this variation and thus, is a measure of the precision with which an estimate from a sample approximates the average result from all possible samples.

If all possible samples were selected, if each was surveyed under the same general conditions, and if an estimate and its estimated standard error were calculated from each sample, then:

 Approximately 68 percent of the intervals from one standard error below the estimate to one standard error above the estimate (i.e., the 68 percent confidence interval) would include the average result from all possible samples.

- Approximately 90 percent of the intervals from 1.645 standard errors below the estimate to 1.645 standard errors above the estimate (i.e., the 90 percent confidence interval or margin of error) would include the average result from all possible samples.
- Approximately 95 percent of the intervals from two standard errors below the estimate to two standard errors above the estimate (i.e., the 95 percent confidence) would include the average result from all possible samples.

This report uses a 90 percent confidence level as its standard for statistical significance.

For very small estimates, the lower limit of the confidence interval may be negative. In this case, a better approximation to the true interval estimate can be achieved by restricting the interval estimate to positive values, that is, by changing the lower limit of the interval estimate to zero.

The reliability of an estimated absorption rate (i.e., a percentage) computed by using sample

⁷ See Estimation section.

data for both the numerator and denominator depends on both the size of the rate and the size of the total on which the rate is based. Estimated rates of this kind are relatively more reliable than the corresponding estimates of the numerators of the rates, particularly if the rates are 50 percent or more.

In this report, Tables A, B1, and B2 present approximations to the standard errors of various estimates shown. Table A presents standard errors for estimated totals and Tables B1 and B2 present standard errors for estimated percentages for rental apartments and condominiums, respectively. To derive standard errors that would be applicable to a wide variety of items and could be prepared at moderate cost, a number of approximations were required. As a result, the tables of standard errors provide an indication of the order of magnitude of the standard errors, rather than the precise standard error for any specific item. Standard errors for values not shown in Tables A, B1, or B2 can be obtained by linear interpolation.

ILLUSTRATIVE USE OF THE STANDARD ERROR TABLES

Table 2 of this report shows that in 2017, there were approximately 136,100 new privately financed, nonsubsidized, unfurnished rental apartments in buildings with five or more units constructed in permit-issuing areas constructed with one bedroom. Table A shows the standard error of this size to be approximately 6,054 using linear interpolation (see Example A-1). To obtain the margin of error, multiply 6,054 by 1.645. The margin of error around this estimate is 9,959. Thus, the 90 percent confidence

interval shown by these data is from 126,141 to 146,059. The true value of these one-bedroom units completed in 2017 may or may not be included in this computed interval, but one can say through repeated sampling, 90 percent of the constructed intervals contain the true number of units.

Table 2 also shows that the rate of absorption after 3 months for these 1-bedroom units built is 54 percent. Table B-1 shows the standard error on a 54 percent rate on a base 136,100 to be approximately 2.93 percentage points using linear interpolation (see Example B-1). The margin of error for the absorption rate of 54 percent is 4.82 (2.93 x 1.645). Thus, the 90 percent confidence interval shown by these data is from 49.2 to 58.8.

Table 2 also illustrates that the median asking rent for all new privately financed, nonsubsidized, unfurnished rental apartments in buildings with five or more units built as 1-bedroom units to be \$1,415. The margin of error of this median is about \$74.

Several statistics are needed to calculate the standard error of a median.

- The base of the median—the estimated number of units for which the median has been calculated. In this example, 136,100.
- The estimated standard error from Table B-1 of a 50 percent characteristic on the base of the median (σ50 percent)—in this example (see Example B-2), the estimated standard error of a 50 percent characteristic with the base of 136,100 is about 2.97 percent.
- The length of the interval that contains the median. In

- this example, the median lies between \$1,250 and \$1,449. The length of the interval is \$200.
- The estimated proportion of the base falling in the interval that contains the median—in this example, 13.2 percent (17,900 units renting for \$1,250 to \$1,449 divided by 136,100 total units times 100 = 13.2 percent).

The standard error of the median is obtained by using the following approximation:

Standard error of median = σ 50 percent x length of interval containing the sample median divided by the estimated proportion of the base falling within the interval containing the sample median.

For this example, the standard error of the median of \$1,415:

 $2.97 \times 200/13.2 = 45

Therefore, 1.645 standard errors (45 x 1.645), equals \$74. Consequently, an approximate 90 percent confidence interval for the median asking rent of \$1,415 is between \$1,341 and \$1,489 (\$1,415 plus or minus \$74).

CONTACT INFORMATION

For further information on the Survey of Market Absorption of New Multifamily Units data or questions regarding these data, please contact:

George T. Boyd, Statistician Financial and Market Characteristics Branch Social, Economic, and Housing Statistics Division Washington, DC 20233-8500

or send e-mail to: <george.t.boyd@census.gov>.

Table A.

Standard Errors for Estimates of Apartments in Buildings With
Five Units or More: 2017 Completions

All units, unfurnish furnished a		Condominiums and coops			
Estimated number	Standard error	Estimated number	Standard error		
300	370	300	180		
500	480	500	240		
800	600	800	300		
1,300	770	1,300	380		
2,100	970	2,100	480		
3,400	1,240	3,400	610		
5,500	1,570	5,500	760		
8,900	1,990	8,900	960		
14,400	2,510	14,400	1,180		
23,300	3,150	X	X		
37,700	3,910	X	X		
61,000	4,790	X	X		
98,700	5,680	X	X		
159,700	6,290	X	X		
258,400	5,550	X	X		
347,000	1,200	X	X		

X Not applicable.

Source: U.S. Census Bureau, Survey of Market Absorption of New Multifamily Units—2018 Characteristics Report (Apartments Completed in 2017 and Absorbed During Their First 3 Months After Completion).

Table B-1.

Standard Errors of Estimated Percentages for All Units, Unfurnished Apartments, and Furnished Apartments: 2017 Completions

Estimated percentages	300	500	800	1,300	2,100	3,400	5,500	8,900	14,400	23,300	37,700	61,000	98,700	159,700	258,400	347,000
98 or 2	17.2	13.4	10.6	8.3	6.5	5.1	4.0	3.2	2.5	2.0	1.5	1.2	1.0	0.7	0.6	0.5
95 or 5	26.8	20.8	16.4	12.9	10.1	8.0	6.3	4.9	3.9	3.0	2.4	1.9	1.5	1.2	0.9	0.8
90 or 10	37.0	28.6	22.6	17.8	14.0	11.0	8.6	6.8	5.3	4.2	3.3	2.6	2.0	1.6	1.3	1.1
80 or 20	49.3	38.2	30.2	23.7	18.6	14.6	11.5	9.0	7.1	5.6	4.4	3.5	2.7	2.1	1.7	1.4
75 or 25	53.3	41.3	32.7	25.6	20.2	15.8	12.5	9.8	7.7	6.1	4.8	3.7	2.9	2.3	1.8	1.6
60 or 40	60.3	46.7	37.0	29.0	22.8	17.9	14.1	11.1	8.7	6.8	5.4	4.2	3.3	2.6	2.1	1.8
50	61.6	47.7	37.7	29.6	23.3	18.3	14.4	11.3	8.9	7.0	5.5	4.3	3.4	2.7	2.1	1.8

Source: U.S. Census Bureau, Survey of Market Absorption of New Multifamily Units—2018 Characteristics Report (Apartments Completed in 2017 and Absorbed During Their First 3 Months After Completion).

Table B2.

Standard Errors of Estimated Percentages for Condominiums and Cooperatives: 2017 Completions

Estimated percentages	300	500	800	1,300	2,100	3,400	5,500	8,900	14,400
98 or 2	8.5	6.6	5.2	4.1	3.2	2.5	2.0	1.6	1.2
95 or 5	13.3	10.3	8.1	6.4	5.0	3.9	3.1	2.4	1.9
90 or 10	18.3	14.1	11.2	8.8	6.9	5.4	4.3	3.4	2.6
80 or 20	24.3	18.9	14.9	11.7	9.2	7.2	5.7	4.5	3.5
75 or 25	26.3	20.4	16.1	12.7	10.0	7.8	6.2	4.8	3.8
60 or 40	29.8	23.1	18.3	14.3	11.3	8.9	7.0	5.5	4.3
50	30.4	23.6	18.6	14.6	11.5	9.0	7.1	5.6	4.4

Example A.

Interpolative Testing 2018 Characteristics Report (2018 Absorptions for 2017 Completions)

From Table 3: One-Bedroom Units
Total number of unfurnished One-bedroom apartment
units = 136,100

If 98,700 has a value of 5,680 And 159,700 has a value of 6,290 Then 136,100 has a value of 6,054

Confidence level: $6,054 \times 1.645$ Computed standard error = 9,959

Lower limit: 126,141 Upper limit: 146,059

Source: U.S. Census Bureau, Survey of Market Absorption of New Multifamily Units—2018 Characteristics Report (Apartments Completed in 2017 and Absorbed During Their First 3 Months After Completion).

Example B-1.

Interpolative Testing 2018 Characteristics Report (2018 Absorptions for 2017 Completions)

Units: One-bedroom units with absorption rate of 54 percent after 3 months, based on 136,100 unfurnished apartment units.

60 percent If 98,700 has a value of 3.3 And 159,700 has a value of 2.6 Then 136,100 has a value of 2.87

50 percent If 98,700 has a value of 3.4 And 159,700 has a value of 2.7 Then 136,100 has a value of 2.97

> 54 percent If 60 has a value of 2.87 And 50 has a value of 2.97 Then 54 has a value of 2.93

Confidence interval: 2.93×1.645 Computed margin of error = 4.82

54 percent Lower limit: 49.18 Upper limit: 58.82

Source: U.S. Census Bureau, Survey of Market Absorption of New Multifamily Units—2018 Characteristics Report (Apartments Completed in 2017 and Absorbed During Their First 3 Months After Completion).

Example B-2.
Interpol Testing
2018 Characteristics Report
(2018 Absorptions for 2017 Completions)

136.100 units at \$1.415

σ50 percent If 98,700 has a value of 3.4 And 159,700 has a value of 2.7 Then 136,100 has a value of 2.9708